

REVISTA PANAMERICANA DE SALUD PÚBLICA

PAN AMERICAN JOURNAL OF PUBLIC HEALTH

Acerca de la OPS

La Organización Panamericana de la Salud (OPS) es un organismo internacional integrado por los Estados y territorios del continente americano. Su secretaría, la Oficina Sanitaria Panamericana, funciona simultáneamente como Oficina Regional de la Organización Mundial de la Salud (OMS) para las Américas y tiene por misión brindar apoyo técnico a sus países miembros y fomentar la cooperación entre ellos, a fin de lograr condiciones ambientales y de desarrollo humano sostenible que les permitan alcanzar la meta de salud para todos y por todos. La OPS tiene, además de su Sede en Washington, D.C., numerosas oficinas de representación en los países y varias instituciones científicas denominadas centros panamericanos. También cuenta con el apoyo técnico de centenares de centros colaboradores designados por la OMS.

ORGANIZACIÓN PANAMERICANA DE LA SALUD
525 TWENTY-THIRD STREET, N.W.
WASHINGTON, D.C. 20037, E.U.A.

About PAHO

The Pan American Health Organization (PAHO) is an international agency composed of the States and territories of the Americas. Its secretariat, the Pan American Sanitary Bureau, is also the Regional Office of the World Health Organization (WHO) for the Americas, and its mission is to cooperate technically with its member countries and to stimulate cooperation among them so that, by attaining a healthy environment and sustainable human development, they may achieve health for all and by all. PAHO has, in addition to its Headquarters in Washington, D.C., numerous country offices and several scientific institutions known as Pan American centers. It also receives technical support from hundreds of collaborating centers designated by WHO.

PAN AMERICAN HEALTH ORGANIZATION
525 TWENTY-THIRD STREET, N.W.
WASHINGTON, D.C. 20037, U.S.A.

ISSN 1020 4989 (Print)
ISSN 1680 5348 (Electronic)

REVISTA PANAMERICANA DE SALUD PÚBLICA / PAN AMERICAN JOURNAL OF PUBLIC HEALTH

MAYO / MAY 2012

NÚMERO ESPECIAL SOBRE SEGURIDAD HUMANA Y SALUD
SPECIAL ISSUE ON HUMAN SECURITY AND HEALTH

Editoriales / Editorials

- Human security and public health
- Health and human security in border regions

Informes especiales / Special reports

- Use of evidence on violence and injury prevention for policy development
- Violence and children's well-being in Ciudad Juárez, Mexico

Artículos / Articles

- Homicídios juvenis em município de tríplice fronteira
- Violence among street-based population groups in Tegucigalpa, Honduras
- Análisis exploratorio de los accidentes de tránsito en Ciudad Juárez, México
- Collateral damage from Mexico's northern border conflict
- Children's mental health and collective violence on the United States-Mexico border
- Depression among women on the California-Mexico border
- Injuries sustained after falls from bridges

Opinión y análisis / Opinion and analysis

- Mídia e violência

Comunicaciones breves / Brief communications

- Muertes por lesiones de tránsito en Argentina
- Egresos por lesiones externas en un hospital de México

Vol. 31, No. 5
Mayo / May 2012

Seguridad humana y salud pública

Mirta Roses Periago¹

Me complace presentar este número especial de la *Revista Panamericana de Salud Pública/Pan American Journal of Public Health*, dedicado al tema de la seguridad humana en el contexto de la salud pública. La seguridad humana y su relación con la salud, los determinantes sociales, los Objetivos de Desarrollo del Milenio y los derechos humanos son conceptos inseparables que deben entender a fondo tanto los investigadores y los profesionales de la salud pública como las autoridades normativas de todos los niveles de gobierno.

La seguridad humana es un paradigma emergente que permite comprender vulnerabilidades globales. El concepto ha evolucionado durante los dos últimos decenios: antes era una noción tradicional vinculada a la seguridad nacional con fuertes inversiones en preparación y respuesta militares; ahora está más bien centrado en las dimensiones que sustentan la seguridad de la población a través de la inversión en el desarrollo de las personas y las comunidades. Hoy en día, el paradigma de la seguridad humana sostiene que una visión de la seguridad centrada en las personas es de vital importancia para la estabilidad nacional, regional y mundial.

Estas dimensiones del concepto se presentaron por primera vez en el *Informe sobre desarrollo humano 1994* del Programa de las Naciones Unidas para el Desarrollo (PNUD) (1), el cual marcó un hito en el campo de la seguridad humana. En este informe se planteó una propuesta clave, según la cual garantizar a todas las personas la “libertad para vivir sin miseria” y la “libertad para vivir sin temor” es el mejor camino en la lucha contra el problema de la inseguridad mundial.

El PNUD dedicó un capítulo del informe a la necesidad de cambiar el paradigma y pasar de un concepto de seguridad centrado en el Estado a uno centrado en la gente —es decir de la seguridad nuclear a la seguridad humana. En el capítulo sobre las nuevas dimensiones de la seguridad humana se señala lo siguiente:

El concepto de la seguridad se ha interpretado en forma estrecha durante demasiado tiempo: en cuanto seguridad del territorio contra la agresión externa, o como protección de los intereses nacionales en la política exterior, o como seguridad mundial frente a la amenaza de un holocausto nuclear. La seguridad se ha relacionado más con el Estado-nación que con la gente (1).

A más de seis décadas de finalizada la Segunda Guerra Mundial se hace un llamado directo a superar los miedos creados durante la Guerra Fría y a concentrar esfuerzos para neutralizar las amenazas que afectan la vida cotidiana, por medio de una visión complementaria que abarque tres dimensiones críticas interrelacionadas: a) un desarrollo humano que permita a la gente elegir libremente entre diversas opciones personales para alcanzar su propio desarrollo, b) la garantía por parte de los gobiernos de que se ejercerán y se defenderán los derechos humanos y c) una seguridad humana que permita a la gente vivir sin temores ni amenazas constantes que frustran tanto el desarrollo como el ejercicio de los derechos humanos.

A la luz de las nuevas realidades geopolíticas, en el año 2005 el Centro sobre Seguridad Humana del Instituto Liu de Asuntos Globales, ubicado en la Universidad de British Columbia (Canadá), publicó el *Human Security Report*

¹ Directora, Oficina Sanitaria Panamericana, Washington, D.C., Estados Unidos de América.

(2), donde destaca la notoria disminución de los conflictos armados después del fin de la Guerra Fría. La significativa reducción del número de guerras inter o intraestatales, observada tanto en la Región de las Américas como en todo el mundo en las últimas dos décadas, ha permitido prestar atención a otros desafíos que afectan a la seguridad de las personas y los ha hecho más visibles.

Antes de las innovadoras ideas presentadas en estos dos trabajos, las amenazas a la seguridad de las personas en general —y de las mujeres, los niños, los grupos étnicos y otros sectores vulnerables en particular— no se valoraban lo suficiente como para considerarlas posibles amenazas al bienestar de la sociedad en su conjunto. La pobreza, la propagación de enfermedades, la destrucción del medio ambiente, la falta de acceso a agua potable, las deficiencias en el ámbito de la salud materna y el desempleo no se contextualizaban en el debate sobre seguridad humana, ya que se tenía la impresión de que la principal amenaza estaba fuera de las fronteras nacionales y básicamente consistía en un enfrentamiento distante entre las superpotencias mundiales.

Preocupada por esta interpretación tan estrecha, la Organización de las Naciones Unidas propuso modificar el concepto de seguridad, de manera que no le diera excesiva importancia a las armas y la defensa del territorio, sino que fuera un concepto más amplio que incorporara como componentes esenciales de la seguridad el acceso equitativo a la educación, el trabajo y la salud, así como el respeto por los derechos humanos. Este cambio de paradigma, aun cuando no exime a los gobiernos de su obligación de garantizar la seguridad nacional a sus ciudadanos, cambia el centro de la atención, alejándolo de las amenazas externas y el conflicto para acercarlo al desarrollo interno pacífico, cooperativo y sostenible de las naciones y sus pueblos.

El nuevo paradigma de la seguridad humana, al formar parte de un proceso de desarrollo más amplio, reconoce la responsabilidad de los gobiernos de proteger las libertades humanas esenciales. Tal enfoque implica proteger a la población de los riesgos y amenazas que pueden perjudicar sus aspiraciones y su calidad de vida, así como crear sistemas que faciliten el acceso de las personas a los derechos básicos de supervivencia, dignidad y trabajo decente. De este modo, la gama de libertades humanas y su interrelación se vuelven más transparentes —libertad al no padecer de hambre ni tener otras necesidades básicas, libertad al no sentir temor y libertad de actuar en nombre propio y por cuenta propia— en un marco que promueve la realización plena del potencial humano. La evolución de estos conceptos les ha brindado nuevas oportunidades a países y comunidades de todas partes del mundo para que aborden los riesgos y las amenazas vinculados al desarrollo humano y apliquen las estrategias que fortalecen la seguridad humana.

De hecho, el desarrollo humano y la seguridad humana son inseparables: mientras que el desarrollo humano procura aumentar las opciones, las oportunidades y el acceso de las personas a los servicios y bienes públicos y hace hincapié en lo que puede lograrse, la seguridad humana recalca los riesgos, peligros y amenazas que enfrenta el desarrollo humano, evalúa el grado de confianza que tienen las personas en los servicios y bienes públicos y subraya qué puede perderse cuando se frustra el desarrollo del potencial humano.

Algunos pueden cuestionar el énfasis en la seguridad humana en una sociedad global post Guerra Fría. Sin embargo, pocos negarían que fenómenos tales como la delincuencia organizada transnacional —el tráfico de drogas, la trata de personas, el contrabando de armas, el blanqueo de capitales y la violencia interpersonal— representan una amenaza real para el logro del máximo potencial de desarrollo de individuos y comunidades por igual.

El informe del PNUD (1) agrupa las amenazas contra la seguridad humana en siete categorías principales: económicas, alimentarias, sanitarias,

ambientales, personales, comunitarias y políticas. Además, en la publicación se señala que:

- la seguridad humana es una preocupación *universal*,
- los componentes de la seguridad humana son *interdependientes*, y
- es *más fácil velar por la seguridad humana mediante la prevención* que con la intervención posterior.

En este marco, la seguridad en salud, en particular, presenta vulnerabilidades en varios frentes. Las amenazas cotidianas comprenden pandemias, deficiencias en el suministro de agua y los sistemas de saneamiento, desastres naturales y provocados por el hombre, escasa atención a la salud materno-infantil, desempleo, violencia y falta de seguridad en las vías de comunicación y los sistemas de transporte.

La pobreza, al representar una seria amenaza para la salud, es un componente clave de la inseguridad humana. La capacidad de satisfacer sus necesidades básicas permite a las personas elegir entre diferentes oportunidades y garantiza las condiciones que hacen falta para alcanzar la salud y el bienestar de la comunidad en su conjunto, al promover la adquisición de conocimientos y una preparación adecuada para la vida. En este sentido, las diversas categorías en que se divide la seguridad humana están directamente relacionadas con los determinantes de la salud: la seguridad económica con las oportunidades educativas y laborales; la seguridad alimentaria con una nutrición segura y adecuada; la seguridad ambiental con aire limpio, aguas no contaminadas, saneamiento y suficientes espacios verdes; la seguridad personal con la protección contra amenazas como la guerra, las tensiones étnicas, la delincuencia, la violencia de pandillas, las violaciones, la violencia doméstica, el maltrato de menores y el daño autoinfligido, como el suicidio y consumo de drogas; la seguridad de la comunidad con las políticas que promueven modos de vida saludables y sólidas redes familiares y sociales, y la seguridad política con la protección de los derechos humanos.

La salud pública es una práctica social interdisciplinaria, una acción emprendida conjuntamente por el Estado y la sociedad civil con el propósito de proteger y mejorar la salud de las personas (3). Para conocer más a fondo la relación universal, interdependiente y preventiva que existe entre salud pública y seguridad humana, es fundamental plantearse dos preguntas:

- ¿De qué forma la inseguridad humana afecta a la salud?
- ¿De qué forma las enfermedades y los trastornos de salud afectan a la seguridad de las personas?

Ambas preguntas tienen una respuesta muy sencilla, pero elocuente, en el informe del PNUD:

En definitiva, la seguridad humana se expresa en un niño que no muere, una enfermedad que no se difunde, un empleo que no se elimina, una tensión étnica que no explota en violencia, un disidente que no es silenciado. La seguridad humana no es una preocupación por las armas: es una preocupación por la vida y la dignidad humanas (1).

En ningún lugar la interacción de la salud y los asuntos relacionados con la seguridad humana cobran mayor importancia que en las comunidades de las fronteras transnacionales. En la frontera entre México y Estados Unidos, la

pandemia de gripe A(H1N1) del 2009 recordó de forma estremecedora los costos humanos y económicos que generan las emergencias sanitarias. La violencia y los traumatismos son otra preocupación de salud pública y seguridad humana en esta región. Un análisis reciente del número de homicidios muestra que la Región de las Américas tiene una de las tasas más elevadas de homicidios del mundo: cerca de 30 por 100 000 habitantes; esa estadística regional se duplica en México, especialmente en las comunidades de la frontera norte (4). Además, la crisis económica mundial ha tenido una notable repercusión en las comunidades fronterizas de menos recursos, donde la inestabilidad de los mercados de trabajo y vivienda se ha traducido en la pérdida de ingresos familiares y de hogares, lo cual tiene repercusiones en la salud y otras dimensiones de la seguridad humana.

Si bien se han logrado significativos avances en la conceptualización de la seguridad humana y sus contribuciones a la salud desde la publicación del *Informe sobre desarrollo humano 1994*, las emergencias en el ámbito de la salud pública han traído a la luz la urgente necesidad de disponer de sistemas bien definidos de seguridad sanitaria y humana a escala mundial. El concepto de seguridad humana va más allá de abordar el riesgo de enfermedades: abarca todo el espectro de los determinantes de la salud y las desigualdades estructurales que solo pueden corregirse si se adoptan enfoques multidisciplinarios y multisectoriales. La alta visibilidad de la salud, la aparición de nuevas definiciones de salud mundial que reflejan un mundo globalizado pero interdependiente y los retos que acompañan la gobernanza requieren un compromiso permanente por parte de los países desarrollados y en desarrollo. Tenemos que garantizar que exista un compromiso local, regional y mundial con la inserción del nuevo paradigma de la seguridad humana en los planes sanitarios y las políticas públicas. Sobre todo, debe reconocerse que los valores rectores de equidad y solidaridad son los impulsores de la seguridad humana. Por último, cuando se reflexiona sobre quiénes son los responsables en el ámbito de la seguridad humana, debemos estar dispuestos a aceptar que todos los miembros de la sociedad son interesados directos y tienen cierto grado de responsabilidad.

REFERENCIAS

1. Programa de las Naciones Unidas para el Desarrollo. Informe sobre desarrollo humano 1994. Nueva York: Oxford University Press; 1994. Capítulo 2: Nuevas dimensiones de la seguridad humana. Disponible en: <http://hdr.undp.org/es/informes/mundial/idh1994/> Acceso el 8 de junio de 2012.
2. Human Security Centre. Human security report 2005: war and peace in the 21st century. Nueva York: Oxford University Press; 2005. Disponible en: <http://www.hsrgroup.org/human-security-reports/2005/text.aspx> Acceso el 5 de junio de 2012.
3. Organización Panamericana de la Salud (OPS). La salud pública en las Américas: nuevos conceptos, análisis del desempeño y bases para la acción. Washington, DC: OPS; 2002.
4. Briceño-León, R. Urban violence and public health in Latin America: a sociological explanatory framework. *Cad Saude Publica*. 2005;21(6):1629-48.

Using evidence on violence and injury prevention for policy development and decision making in Ciudad Juarez, Mexico

Luis Alberto Gutiérrez,¹ Sergio Pacheco,² Alethia Yurithzi Juárez,²
Luis Alexandro Palacios,³ and Maria Teresa Cerqueira¹

Suggested citation

Gutiérrez LA, Pacheco S, Juárez AY, Palacios LA, Cerqueira MT. Using evidence on violence and injury prevention for policy development and decision making in Ciudad Juarez, Mexico. *Rev Panam Salud Publica*. 2012;31(5):365–72.

ABSTRACT

This report describes the implementation process and functional structure of the Observatory of Security and Citizen Conviviality of the Juarez Municipality (Observatorio de Seguridad y Convivencia Ciudadanas del Municipio de Juárez) in Chihuahua, Mexico, and discusses the most relevant lessons learned and main challenges in the near future. The Observatory, created in 2008, is a joint effort of the Juarez Municipal Government, Autonomous University of Ciudad Juarez (Universidad Autónoma de Ciudad Juárez), and the Pan American Health Organization. The Observatory's main objective is to propose strategies and public policy recommendations to prevent and control violence and injuries in the Juarez Municipality. Most key federal, state, and local agencies have joined this independent autonomous citizen-based initiative, feed the databases, and benefit from the information produced by a multisectoral, multidisciplinary approach. The Observatory contributes far more than the technical data provided and its facilitating functions. The clear results obtained in such a short time—as seen in the preliminary results of the case study on road injuries from January 2009 to July 2011—demonstrate the appropriateness of this course of action and should stimulate the creation of new observatories whenever and wherever needed. Lessons learned, as discussed here, can open the way to new endeavors, and current challenges show how much work remains to be done.

Key words

Epidemiologic surveillance; violence; accidents, traffic; geographic information systems; border health; Mexico; United States.

Ciudad Juarez, at the United States–Mexico border, the most populated of all municipalities in Chihuahua State, is 1 of the 10 largest cities in Mexico, with 1 332 131 inhabitants (1). Violence in the area increased significantly from

2007 to 2010 (2). During that period, the homicide rate increased from 23 to 224 per 100 000 inhabitants, and in 2011 there were still a very large number of deaths due to external causes [data from the Observatory of Security and Citizen Conviviality of the Juarez Municipality (Observatorio de Seguridad y Convivencia Ciudadanas del Municipio de Juárez) in Chihuahua, Mexico]. This situation triggered the concerns and actions of local, state, and national authorities as well as involvement of civil society.

In spite of reports on homicides, violence, death, and injury due to external causes, scattered and faulty information made it impossible to fully understand the magnitude and characteristics of the different types of violence, its roots, and the mortality burden. Furthermore, critical data on violence from different sources were not shared and information was missing, thus hindering a comprehensive analysis of violence and injuries. These factors limited the timely compilation of evidence for policy and

¹ United States–Mexico Border Office, Pan American Health Organization, El Paso, Texas, United States of America.

² Observatorio de Seguridad y Convivencia Ciudadanas, Universidad Autónoma de Ciudad Juárez, Ciudad Juárez, Chihuahua, Mexico. Send correspondence to: Sergio Pacheco, sergio.pacheco@uacj.mx

³ Instituto Municipal de Investigación y Planeación, Ciudad Juárez, Chihuahua, México.

decision makers to implement appropriate programs. The lack of multisector, comprehensive, and timely information made it practically impossible to improve conditions in the community and for the city to prevent events leading to acts of violence such as partner violence, violence against women, gang violence, child sexual abuse, and road injuries.

A historic meeting of civil society organizations with the public and private sectors was convened in 2008⁴ by the Autonomous University of Ciudad Juárez (Universidad Autónoma de Ciudad Juárez, UACJ), the municipal government, and the Pan American Health Organization (PAHO) to identify key issues to be addressed in public policies. Approximately 200 representatives of community organizations as well as public and private institutions and experts from PAHO, the National Center for Accident Prevention (Consejo Nacional para la Prevención de Accidentes, CENAPRA), and the Colombian Institute for Research and Development in Violence Prevention and Promotion of Social Conviviality (Instituto de Investigación y Desarrollo en Prevención de Violencia y Promoción de la Convivencia Social, CISALVA) convened to review the available information and propose immediate actions. Injuries from external causes were confirmed as the main problem of this prosperous municipality. It was clear that solving such a complex problem required combined multisector efforts and a credible source of validated and well-elaborated information.

This community consultation resulted in several lines of action, one of which was the creation of an observatory to monitor violence, designed under the recommended guidelines of PAHO and CISALVA (3, 4). Another recommendation was to implement evidence-based programs and policies to prevent violence and injuries in key settings. Several types of violence were identified: domestic violence (in homes and families), bullying (in schools), occupational injuries (in the workplace), and delinquency and other types of violence (in the community).

The known observatory methodologies enable a more interdisciplin-

ary analysis of problems by involving multiple sectors, including health, justice, police, traffic, education, development, housing, parks and recreation, and community leaders and representatives (4).

In this framework, the Observatory of Security and Citizen Conviviality of the Juárez Municipality was created in November 2008 through the joint efforts of the Juárez Municipal Government, the UACJ, and PAHO through its United States–Mexico Border Office. Most key agencies of Juárez Municipality joined this independent autonomous citizen-based initiative.

The setting for the Observatory involved a core investment so that many agencies could work together to improve social conditions in Ciudad Juárez and create effectively proven synergies. The Observatory uses a comprehensive multidisciplinary approach that views violence and injuries as preventable public health problems (5).

The overall goals of the Observatory are to propose strategies to prevent and control violence and injuries and to design public policy recommendations to enhance citizen safety and conviviality in the Juárez Municipality.

These goals are reached through the evidence generated by the Observatory. Therefore, the Observatory had to establish a reliable, flexible, timely, and sustainable information system with the support of authorities from participating institutions and civil groups. For a secure citizenry and a peaceful community, the Observatory should identify trends, provide validated analyses of models and violence typologies, and produce sound indicators of the current situation.

The information and analytical tools produced by this coordinated effort give a clear and comprehensive picture of deaths due to external causes and a detailed map of the hotspots of violence in the municipality. This information system also keeps track of appropriate indicators and monitors the effect of public policies and interventions on the improvement in the health and safety of the entire population.

This report describes the implementation process and functional structure of the Observatory and discusses the most relevant lessons learned and main challenges in the near future.

THE OBSERVATORY: A MULTISECTORAL, MULTIDISCIPLINARY PROJECT

Bringing together many institutions to focus on one rather complex objective (Figure 1) was a challenging task because of the difficulty of building enough trust among the many stakeholders to share data for the Observatory. UACJ is a highly recognized, credible, and respected institution in Ciudad Juárez and the fact that many leaders and authorities were trained there facilitated the decision to place the Observatory on its premises. Support from PAHO and the municipal government was also a critical factor in successfully setting up the Observatory. Other critical elements were the leadership and resources provided by UACJ, PAHO, and Juárez Municipality.

The greatest barriers arose from the specific interests of each participating institution; this problem was settled by reaching a consensus on which information was to be most readily available and which posed the fewest conflicts, which led to considering road injuries as the starting point.

Organization structure and input information

The structure and components of the Observatory are presented in Figure 2. The Steering Committee oversees the strategies and progress of the Observatory, works with the Technical Secretariat to coordinate and ensure implementation of Observatory activities, and monitors execution of the strategic plan (5). The Steering Committee defined the fields of action to cover all cases of violence (particularly those against women, girls, boys, and adolescents), homicides, occupational and road injuries, crimes, and public perception of insecurity in the Juárez Municipality.

The general idea of the Observatory encompasses building a sustainable data input network, with participation of agencies at all government levels (federal, state, and local) in charge of monitoring deaths and injuries due to external causes, both intentional and accidental. Nongovernmental organizations and institutions may also provide information.

The number of variables and records varies in the different Observatory data-

⁴ Organización Panamericana de la Salud. Implementación y experiencia del Observatorio de Seguridad y Convivencia Ciudadanas del Municipio de Juárez, Chihuahua, México. Manuscript in preparation.

FIGURE 1. Institutions participating in the Observatory of Security and Citizen Conviviality of the Juarez Municipality, Ciudad Juarez, Chihuahua, Mexico, 2008

FIGURE 2. Structure of the Observatory of Security and Citizen Conviviality of the Juarez Municipality, Ciudad Juarez, Chihuahua, Mexico, 2008

Note: PAHO/WHO: Pan American Health Organization/World Health Organization.

bases, from 125 variables and some 20 000 records from death certificates issued since 2008 to more than 11 variables and 1 200 000 traffic violations that have been recorded since 2009.

Basic elements

Data collection and validation are the start of an extensive and complex process of information management involving the Observatory's comprehensive information system, made up of five elements constituting a shared technological infrastructure.

The Automated Indicator System (Sistema Automatizado de Indicadores) makes information exchange between participating agencies swift and easy in a controlled, secure environment. It offers predefined reports intended for public viewing (<http://datos.observatoriodeJuarez.org:8080/sistemasai/DGTM/reportes.aspx>) and dynamic reports for authorized persons to obtain different perspectives of a problem (<http://datos.observatoriodeJuarez.org:8080/sistemasai/>).

The geographic information system provides charts and maps with georeferenced events to allow municipal agencies to carry out timely actions. For road injuries, for example, the Observatory released public dynamic maps showing the wide range of incidences in 2010 (<http://mapas.observatoriodeJuarez.org/transito2010/>).

The three remaining basic elements are the website (<http://observatoriodeJuarez.org>), newsletters (<http://observatoriodeJuarez.org/dnn/Boletines.aspx>), and a technical information repository (<http://www.infrofrontera.org>).

CASE STUDY: ROAD INJURIES IN CIUDAD JUAREZ

Road injuries, car crashes, and pedestrian injuries are the most frequent and preventable injuries due to external causes in the world (6). In Mexico, road injuries are in first place, causing more than 50% of reported injuries in many urban areas (7, 8). Although violence has an important impact on all spheres of life at the U.S.–Mexico border, more rapid and effective results can be achieved by preventing road injuries. The *World Report on Road Traffic Injuries* (9) states that road injuries are not randomly distributed along roads; instead, they occur

at specific locations and intersections depending on road conditions and conditions of drivers and passengers.

Based on trends, geographic distribution of hotspots, and structural and human variables linked to reported road injuries, the Observatory provided a spatial diagnostic of road incidents for 2009 and 2010 in the Juarez municipal area.

Especially important for this task—along with collecting, validating, and processing the input data from different sources—are the joint road audits, in which CENAPRA provides the methodology and certifies personnel as traffic auditors. CENAPRA, in collaboration with UACJ, also offers training courses on a wide range of traffic topics and, together with PAHO, provides specialized equipment. Since the beginning of the collaboration between the Juarez General Municipal Traffic Division and CENAPRA in 2009, these activities have increased considerably and road safety has been technically strengthened. To-

gether with the Observatory and the Juarez General Municipal Traffic Division, many other local authorities participate in the audits to evaluate each incident from different viewpoints, including human and social causes as well as road conditions. These audits are a key tool to study deaths and injuries due to traffic incidents from the security and public health perspectives.

A set of indicators was developed to evaluate general road safety (Table 1). More than 50 variables were used to record data related to the incidents (location, time of occurrence, lighting, and road conditions), motor vehicles involved (category, make, model, registration, insurance, brake, and tire conditions), and persons involved (age, sex, use of safety devices, type of injury). Data have been compiled since January 2008.

The outputs provide crucial information to reduce road injuries and promote road safety. This information is provided

in different formats, depending on the variables used. Mapping road incidents makes it possible to identify the most frequent intersections involved (Figure 3). Traffic authorities (with other public service-related sections, urban development, and research institutes) carry out joint audits at these intersections and define the underlying causes and risk factors.

These joint audits and their analyses helped local authorities implement informed and effective measures and interventions leading to a reduction in road injuries in the period 2009–2011.

Most measures and interventions implemented were multisectoral and multidisciplinary. In general, interventions have included structural aspects (repairing roads and pedestrian overpasses, constructing and repairing sidewalks), public order (installing traffic signs; posting traffic officers to identify and fine drivers for speeding; enforcing the use of seat belts, car seats, and helmets; spot checking with a breathalyzer to identify persons driving under the influence of alcohol), and educational measures (campaigns for good driving practices) among others. The reduction in road traffic accidents has been visible and sustained (Figure 4).

Although the best results are achieved with the combined effect of these measures and interventions, their separate analyses define important trends and relative weights. Spot checking for persons driving under the influence of alcohol is one of the most effective measures. The analysis revealed that the number of incidents between January 2009 and June 2011 decreased significantly, showing variations that coincided with fluctuations in the anti-alcohol enforcement operation (Figure 5). The observed biannual peaks (May–June and December) have yet to be explained.

Though the decline in the number of road injuries is a multifactor event and it is not clear how much of this reduction can be attributed to the Observatory's recommendations or specific interventions, these preliminary results may reflect that the information provided by the Observatory and collaborating agencies not only permitted the identification of road injury trends and their causes but also triggered a new type of collaboration that resulted in improved safety and health of the citizens.

TABLE 1. Indicators created by the Observatory of Security and Citizen Conviviality of the Juarez Municipality, Ciudad Juarez, Chihuahua, Mexico, 2008

Indicator
Road safety
Evolution of road incidents
Rate of road incidents per 100 000 inhabitants
Rate of responsibility in road incidents per 1 000 motor vehicles, according to type of vehicle
Population density (km ²)
Total road density
Car ownership rate (motor vehicles per 100 000 inhabitants)
Rate of road incidents per 100 000 inhabitants
Rate of road incidents per 100 000 private motor vehicles
Rate of persons involved in road incidents per 100 000 private motor vehicles
Rate of persons involved in road incidents per 100 000 inhabitants
Rate of road incidents per 100 000 registered drivers
Death rate per 100 incidents
Death rate per 100 000 inhabitants
Rate of injured persons per 100 incidents
Rate of injured persons per 100 000 inhabitants
Domestic violence
Rate of child abuse per 1 000 persons under 18 years of age
Rate of domestic violence per 100 000 inhabitants
Rate of sexual violence per 100 000 inhabitants
Homicide
Rate of homicides per 100 000 inhabitants
Rate of femicides per 100 000 inhabitants
Death rate due to firearms per 100 000 inhabitants
Maps created for each of the eight sectors of the city
General statistics of traffic incidents
Frequency of traffic incidents due to crashes
Intersections with car–pedestrian crashes and rollover accidents
Intersections according to type of involvement in road incidents: responsible and affected
Intersections according to condition of victims of road incidents: injured and dead
Statistics of intersections
Areas and intersections with a high frequency of road incidents
Statistics of main thoroughfares
Main thoroughfares with incidents in 2010

FIGURE 3. Map of reported road accidents in sector C of Ciudad Juarez, Chihuahua, Mexico, 2010; red zone shows intersections with the highest frequencies of road injuries

Source: Observatory of Security and Citizen Conviviality of the Juarez Municipality.

LESSONS LEARNED AND CHALLENGES

The use of observatories in collecting and analyzing information on relevant epidemiologic issues as well as proposing and monitoring measures to improve population health and safety is well established (4, 5, 10, 11). Violence is a major cause of high morbidity and mortality in many countries, thereby becoming the target of observatories that focus on domestic and gender violence (12–15), armed social violence (10, 16), juvenile violence (17), and crime (18). Regardless of the type and scope of observatories, procedures are similar in that they collect information, validate and analyze data, write reports, and disseminate results. The Observatory follows that procedure.

The number and type of indicators vary among observatories, depending on their scope and the area covered. In any case, every observatory must continuously analyze information and include new indicators when advisable, depending on the situation and context. One of the most complete sets of indicators in our region is that of the Hemispheric Observatory on Citizen Security (19).

The experience of the Juarez Observatory has shown that even in complex situations, academic institutions, international organizations, and diverse governmental and nongovernmental institutions and organizations can combine efforts and collaborate.

Factors contributing to the Observatory's success can be summarized as follows:

- Combination of the political will of the municipal government and UACJ, the convening power of PAHO's technical cooperation, and the technical expertise of CISALVA;
- Permanent commitment of the members of the Steering Committee and Technical Secretariat, with joint participation of staff from the PAHO U.S.–Mexico Border Office, UACJ, and the Juarez Municipality and support from other institutions and stakeholders;
- Resources contributed by UACJ, PAHO, and the Juarez Municipality during the implementation phase;
- Acknowledgment of the important contributions of the Observatory and its local, statewide, national, and international benefits;

FIGURE 4. Dynamics of the frequency of traffic incidents by sector, Ciudad Juarez, Chihuahua, Mexico, 2007–2010

Source: Observatory of Security and Citizen Conviviality of the Juarez Municipality.

FIGURE 5. Frequency of road incidents with participation of drunk drivers,^a Ciudad Juarez, Chihuahua, Mexico, January 2009–July 2011

Source: Observatory of Security and Citizen Conviviality of the Juarez Municipality, Automated Indicator System with data provided by General Municipal Traffic Division.
^a Alcohol intoxication degree, measured in percentage of milligrams of alcohol per liter of blood (blood alcohol concentration, BAC): 1st degree, 0.090% to 0.139% BAC; 2nd degree, 0.140% to 0.229% BAC; 3rd degree, 0.230% or higher BAC.

- Generation of relevant and critical information on the magnitude of the burden of violence and injuries, thereby creating visibility and awareness at many government levels and in many sectors;
- The high spirit of cooperation of all participating institutions, considering that the Observatory is a common asset; and
- Significant community participation.

To enhance the impact of the Observatory, many challenges remain:

- Continuing technological improvement (software and hardware) in all institutions and increasing technical know-how of staff;

- Including information from new sources to provide a more comprehensive analytical view and increase the scope of the measured events;
- Formulating improved action plans that respond to the needs and requirements of the institutions and community, ensuring the use of the information produced;
- Ensuring the availability of resources to strengthen and guarantee the well functioning of participating institutions and the Observatory;
- Strengthening the infrastructure of all participating institutions, which are the backbone of the Observatory;
- Improving the conceptual framework and operational definitions for better data quality and analyses;

- Expanding and standardizing the set of indicators and working variables;
- Ensuring the participation of all institutions in the analysis and use of information and not only in providing data; and
- Reducing underreported events not conveyed to the authorities.

CONCLUSIONS AND RECOMMENDATIONS

The Observatory of Security and Citizen Conviviality of the Juarez Municipality provides evidence on different types of violence and injuries that affect the population and reveals risk factors and main causes. Its sustained convening power and validated outputs have

shown that it is a proven and qualified voice advocating for the implementation of policies and programs to strengthen conviviality and reduce insecurity in Juárez Municipality.

The Observatory contributes far more than technical data and its facilitating functions. Lessons learned will open the way to new endeavors and current challenges show how much work is still needed. But the clear results obtained in such a short time demonstrate the appropriateness of this course of action and should stimulate the creation of new observatories whenever and wherever needed.

A crucial condition for the Observatory is the sense of ownership of all participating institutions; although UACJ provided the building block for future

sustainability, these institutions must be motivated through ownership and participate fully.

Resources are essential for sustainability, as the Municipal Institute for Research and Planning is strongly dependent on municipal budgets and all participating institutions are affected by economic restrictions. By strengthening the analytical capacity of the Observatory and enhancing the reach of information to a wider audience, it may gain the needed sustainability.

Although the support and participation of the federal government is important, it should not become a barrier to local capacity building and decision making. Federal government bodies normally want to have the leading voice; a critical lesson in this case was to ensure that lo-

cal institutions are the driving force at all times. In fact, this may be the strongest recommendation for similar projects.

Acknowledgments. The authors thank all governmental and nongovernmental institutions and organizations participating in this project. Special thanks go to the authorities of the Juárez Municipal Government and its local branches, UACJ, and PAHO for their fundamental work and involvement. We thank Alicia Rodríguez for her assistance in writing this article.

Conflict of interest. Authors LAG, SP, AYJ, and MTC were professionally involved in setting up or working at the Observatory of Security and Citizen Conviviality of the Juárez Municipality.

REFERENCES

- Instituto Nacional de Estadísticas, Geografía e Informática. Censo de población y vivienda 2010. México, D.F.: 2011. Available from: <http://www.inegi.org.mx/sistemas/olap/proyectos/bd/consulta.asp?p=17118&c=27769&s=est#> Accessed 16 February 2012.
- Costa G. La situación de la seguridad ciudadana en América Latina. Washington, D.C.: Diálogo Interamericano; 2012.
- Organización Panamericana de la Salud. Sistematización de experiencias sobre sistemas de vigilancia, observatorios o sistemas de información de violencia en América Latina. Observatorios de violencia: mejores prácticas. Cali, Colombia: OPS, Inter-American Coalition for the Prevention of Violence, Banco Mundial, Instituto de Investigaciones y Desarrollo en Prevención de Violencia y Promoción de la Convivencia Social (CISALVA), Universidad del Valle; 2008.
- Organización Panamericana de la Salud. Guía metodológica para la replicación de observatorios municipales de violencia. Cali, Colombia: OPS, Inter-American Coalition for the Prevention of Violence, Banco Mundial, Instituto de Investigaciones y Desarrollo en Prevención de Violencia y Promoción de la Convivencia Social (CISALVA), Universidad del Valle; 2008.
- Observatorio de Seguridad y Convivencia de Juárez. Plan estratégico. Ciudad Juárez, México: Gobierno de Ciudad Juárez, Organización Panamericana de la Salud, Universidad Autónoma de Ciudad Juárez; 2010. Available from: http://observatoriodejuarez.org/dnn/Portals/0/boletines/Plan_Estrategico_del_Observatorio_de_Juarez.pdf Accessed 16 February 2012.
- United Nations Road Safety Collaboration. Global plan for the Decade of Action for Road Safety 2011–2020. Geneva: WHO; 2011.
- Consejo Nacional de Prevención de Accidentes. Perfil de accidentes de tránsito en la República Mexicana. México, D.F.: CONAPRA; 2011. Available from: http://www.cenapra.salud.gob.mx/CENAPRA_2010/estadisticas/Perfil_Nacional_2008.pdf Accessed 16 February 2012.
- Instituto Nacional de Estadísticas, Geografía e Informática. Mortalidad por lesiones de causa externa y atropellamientos 1998–2007. México, D.F.: INEGI; 2008.
- World Health Organization. World report on road traffic injury prevention. Geneva: WHO; 2007. Available from: http://www.who.int/violence_injury_prevention/publications/road_traffic/world_report/en/ Accessed 16 February 2012.
- Gilgen E, Tracey L. Contributing evidence to programming: armed violence monitoring systems [working paper]. Geneva: UNDP; 2011. Available from: <http://www.genevadeclaration.org/fileadmin/docs/general/GD-WP-2011-Contributing-Evidence-to-Programming.pdf> Accessed 16 February 2012.
- Ramírez Arbeláez RD. Observatorio de violencia y seguridad ciudadana. Proyecto Agendas Locales para la Seguridad Ciudadana. Informe de evaluación externa. Santa Fe de Bogotá: Centro de Estudio y Análisis en Convivencia y Seguridad Ciudadana; 2009. Available from: <http://idl-bnc.idrc.ca/dspace/bitstream/10625/46294/1/132781.pdf> Accessed 16 February 2012.
- Cruz Moratones C. Perspectiva judicial de la violencia de pareja y doméstica en España. *Rev Esp Med Legal*. 2010;36(3):93–7.
- Hernández Gutiérrez RI. Trata de personas y violencia de género en Tlaxcala. La experiencia del Observatorio de Tlaxcala. Segundo Congreso Latinoamericano sobre Trata y Tráfico de Personas: Migración, género y derechos humanos. Puebla, México; September 20–24, 2010. Available from: <http://www.tratacongreso2010.org/docs/Regina%20Isabel%20Hernandez%20Gutiérrez.pdf> Accessed 16 February 2012.
- Blotta MF, Fullone B, Fuentes A, Galizia B, Gancedo N. La violencia de género y el acceso a la justicia de las mujeres en la provincia de Santa Fe, Argentina. *Rev Estud Jurídicos UNESP*. 2011;15(22). Available from: <http://periodicos.franca.unesp.br/index.php/estudosjuridicosunesp/article/view/472> Accessed 16 February 2012.
- World Health Organization. Preventing intimate partner and sexual violence against women: taking action and generating evidence. Geneva: WHO; 2010.
- Saldarriaga AFH, Salcedo M, Gutierrez Martinez MI. Violence observatory, strengths, weaknesses and results. Popayan an example of teamwork [abstract]. *Inj Prev*. 2010;16:A237. Available from: http://injuryprevention.bmj.com/content/16/Suppl_1/A237.2.abstract Accessed 16 February 2012.
- International Juvenile Justice Observatory. Report of activities 2008–2010. Brussels: IJJO; 2011.
- Wyvekens A. Evaluation of safety and crime prevention policies in France. A problematic activity. In: Robert P, ed. Evaluating safety and crime prevention policies in Europe. Brussels: VUBPRESS; 2009. Pp. 61–75.
- Hemispheric Observatory on Citizen Security. Indicators. Washington, D.C.: Organization of American States; 2012. Available from: <http://www.oas.org/dsp/observatorio/database/indicators.aspx?lang=en> Accessed 16 February 2012.

Manuscript received on 1 November 2011. Revised version accepted for publication on 30 April 2012.

**Uso de información sobre
prevención de la violencia
y las lesiones para
la formulación de políticas
y la toma de decisiones
en Ciudad Juárez, México**

RESUMEN

En este informe se describen el proceso de ejecución y la estructura funcional del Observatorio de Seguridad y Convivencia Ciudadanas del Municipio de Juárez, Chihuahua, México, y se presentan las enseñanzas extraídas más relevantes y los principales retos en un futuro próximo. El Observatorio, creado en el 2008, es un emprendimiento conjunto del gobierno del municipio de Juárez, la Universidad Autónoma de Ciudad Juárez y la Organización Panamericana de la Salud. El objetivo principal del Observatorio es proponer estrategias y recomendaciones de políticas públicas para prevenir y controlar la violencia y las lesiones en el municipio de Juárez. La mayoría de los organismos clave federales, estatales y locales se han sumado a esta iniciativa autónoma independiente de origen ciudadano, alimentan las bases de datos y se benefician de la información generada por el Observatorio mediante un enfoque multisectorial y multidisciplinario. El Observatorio aporta mucho más que datos técnicos y estrategias facilitadoras. Los claros resultados obtenidos en un tiempo muy breve —como los resultados preliminares del estudio de casos sobre lesiones en el tránsito llevado a cabo entre enero del 2009 y julio del 2011— demuestran lo adecuado de este procedimiento y deben estimular la creación de nuevos observatorios dondequiera y cuandoquiera que se necesiten. Las enseñanzas extraídas analizadas en este informe allanan el camino hacia nuevos cometidos, y los retos actuales ponen de manifiesto que aún resta mucho trabajo por hacer.

Palabras clave

Vigilancia epidemiológica; violencia; accidentes de tránsito; sistemas de información geográfica; salud fronteriza; México; Estados Unidos.

Análisis exploratorio espacial de los accidentes de tránsito en Ciudad Juárez, México

Vladimir Hernández Hernández¹

Forma de citar

Hernández Hernández V. Análisis exploratorio espacial de los accidentes de tránsito en Ciudad Juárez, México. Rev Panam Salud Publica. 2012;31(5):396–402.

RESUMEN

Objetivo. *Elaborar una herramienta para el estudio exploratorio de los accidentes viales en Ciudad Juárez, Chihuahua, México, que aplique de forma exclusiva la variable geográfica espacial (ubicación).*

Método. *Estudio observacional y transversal que utiliza un sistema de información geográfica para explorar la naturaleza espacial de 13 305 accidentes viales registrados durante 2008 y 2009 en Ciudad Juárez. Se construyeron indicadores aproximados al flujo de tránsito y se incluyeron dos variables: índice de jerarquía urbana y densidad de población.*

Resultados. *El valor de la autocorrelación espacial global fue positivo, indicando la presencia de agrupamientos que fueron identificados a través de los indicadores de asociación espacial. Existen clústeres de riesgo vial localizados en las zonas con una alta jerarquía intraurbana, baja densidad de población y un elevado flujo de tránsito.*

Conclusiones. *El análisis exploratorio de datos espaciales es una fase previa al uso de técnicas multivariadas de mayor alcance. La aplicación de las técnicas del análisis exploratorio por sí misma permite tipificar agrupamientos espaciales, identificar autocorrelación global e indicar la dirección de las variables en estudio.*

Palabras clave

Accidentes de tránsito; sistemas de información geográfica; prevención de accidentes; técnicas de análisis; México.

En las Américas los accidentes de tránsito constituyen un grave problema de salud pública. En 2007, el número de personas fallecidas ascendió a 142 252, de los cuales el 39% fueron usuarios vulnerables (motociclistas, ciclistas y peatones) y tres cuartas partes fueron hombres. Del total de países de la región, durante ese año 11 se ubicaron por arriba de la tasa media regional de mortalidad (15,8%) y, de estos, México registró unas de las tasas más altas (21,7 fallecidos por 10 000 habitantes), superado solo por Venezuela con 21,8 fallecidos (1).

En 2008 México, uno de los 10 países con mayor mortalidad por accidentes de tránsito en todo el mundo, registró una tasa media de 22,5 muertes por 100 000 habitantes (2). Su estado de Chihuahua, con 33,7 muertes por 100 000 habitantes, no solo supera a la tasa nacional, sino que además casi duplica a la de 6,9 registrada en el Distrito Federal, capital de México y la ciudad del país con mayor densidad poblacional (3). En el caso de Ciudad Juárez (Chihuahua), dicha tasa alcanza a 7,2 y la de lesionados a 255 por 100 000 habitantes (4).

Ciudad Juárez experimenta un proceso de expansión urbana que, paralela y lógicamente, trae aparejada una expansión similar del parque automotor.

Según datos del Observatorio de Seguridad y Convivencia Ciudadana del municipio, en la ciudad circulan unos 750 000 vehículos, los cuales, considerando los 1 332 131 habitantes que notificó el censo de población de 2010, resulta en una tasa de 1,7 vehículos por habitante (4).

Esta nueva realidad local plantea la necesidad de introducir mejoras en la infraestructura y en las señalizaciones viales, así como de ampliar la cobertura y la eficiencia de los agentes de tránsito. En este sentido, es imprescindible que quienes toman decisiones cuenten con las herramientas adecuadas para llevar a cabo sus acciones con un enfoque planificado —y dirigido sobre todo a los lugares donde las condiciones del trán-

¹ Universidad Autónoma de Ciudad Juárez, Ciudad Juárez, Chihuahua, México. La correspondencia se debe dirigir a Vladimir Hernández Hernández. Correo electrónico: vladimir.hernandez@uacj.mx

sito son más delicadas— que permita dar un marcado salto cualitativo en la seguridad vial predominante en México y en sus municipios. Dado que la idea es pasar de una actitud reactiva al establecimiento de medidas preventivas, se torna perentorio trabajar con apoyo de instrumentos de análisis espacial de los sistemas de información geográfica —un componente útil, aunque no suficiente para afrontar el reto de reducir los accidentes de tránsito y las altas tasas de mortalidad que provocan.

Establecer un vínculo causal entre ciertos factores de riesgo y la incidencia de accidentes de tránsito plantea muchas dificultades generadas en la índole de las variables involucradas, entre las cuales —además del creciente parque automotor— figuran la frecuencia horaria, los niveles de empleo, el comportamiento de los viajes, el sexo, la edad y el uso de dispositivos de seguridad (5–7).

La literatura aporta valiosos conocimientos sobre la distribución de los accidentes de tránsito en el espacio geográfico, contribuyendo a identificar agrupamientos espaciales (o clústeres) y también a desarrollar métodos para elaborar estimaciones sólidas (8–14). Estos modelos, que consideran al espacio geográfico como un determinante clave para estudiar las relaciones que existen según la localización de los siniestros viales, son poco utilizados en México. Una prueba del aprovechamiento de la información geográfica para formular estrategias de prevención es la iniciativa DDACTS² la cual a partir de análisis espaciales y temporales contribuye a fortalecer las medidas de seguridad pública en general, ya que no solo evalúa datos sobre siniestralidad sino también sobre criminalidad (15, 16). Por otro lado se considera que la seguridad vial es una más de las dimensiones de la seguridad humana, y así lo apuntó el Programa de las Naciones Unidas para el Desarrollo, hace más de una década (17). Diversos autores sostienen además que entre los factores de riesgo que las personas deben enfrentar en su vida diaria destacan los relativos al tránsito automotor (18, 19).

El presente trabajo propone un modelo simplificado de exposición cuyo objetivo general fue elaborar una herramienta para el estudio exploratorio de

los accidentes viales en Ciudad Juárez que aplique de forma exclusiva la variable geográfica espacial (ubicación). Su desarrollo está enmarcado en el análisis exploratorio de datos espaciales integrados en los sistemas de información geográfica. Sus objetivos particulares incluyeron identificar agrupamientos espaciales y su nivel de significancia estadística; explorar la relación espacial entre la exposición al riesgo y la densidad poblacional y la incidencia de siniestros viales, y valorar la utilidad de las técnicas exploratorias de datos espaciales en el rubro de accidentes de tránsito.

MATERIALES Y MÉTODOS

Diseño

Se realizó un estudio de tipo observacional transversal con información sobre accidentes de tránsito, población y empleo en Ciudad Juárez. Se construyó un sistema de información geográfica (SIG) integrando una base digital clasificada en áreas geoestadísticas básicas³ (AGEB) urbanas. Para los análisis se utilizaron los programas (software) ArcView 9.3 y GeoDa —este último gratuito, desarrollado por el Centro GeoDa de análisis y computación geoespacial de la Universidad del Estado de Arizona, Estados Unidos.

Recolección de datos

La información, proporcionada por la Dirección General de Tránsito Municipal de Juárez, consistió en una base geocodificada que incluyó un total de 13 305 incidentes de tránsito recopilados durante el período enero de 2008–agosto de 2009, entre ellos colisiones, atropellamientos, volcaduras, caídas de pasajeros y colisiones con objetos fijos. La base de datos ha sido producto de un proceso de cooperación conjunta entre varias entidades relacionadas con el tránsito y la seguridad pública, enmarcado en la Iniciativa Mexicana de Seguridad Vial⁴ (Imesevi). De este modo, se pudo traba-

jar con informes y otros documentos de verificación sólidos y confiables.

La base de datos está geocodificada a nivel de intersección, pero para poder correlacionarla con las otras variables del estudio se agregó la información en las unidades censales más pequeñas. No se analizó información de tipo temporal, lo cual podría considerarse una limitación de este trabajo.

Análisis exploratorio

Se realizó un análisis exploratorio de datos espaciales (AEDE) que consiste en una serie de técnicas para estimar y visualizar la autocorrelación espacial. El AEDE permite observar cómo se distribuye la siniestralidad vial en el ámbito urbano e identificar la presencia de clústeres de riesgo vial, es decir zonas de la ciudad donde se concentran los accidentes de tránsito.

Una manera de cuantificar dicha tendencia es a través del índice I de Morán, un indicador de autocorrelación que mide precisamente la tendencia de los valores a agruparse o no en el espacio. Para calcular el nivel de agrupamiento se define una matriz de pesos geográficos, la cual determinará qué unidades son vecinas. Una forma de visualizar la relación es a través de un diagrama de dispersión, con un recorrido de -1 a $+1$, donde el extremo negativo indica ausencia de autocorrelación, en contraste con el extremo positivo, que indica que las unidades vecinas son muy parecidas entre sí (20–22).

Otra técnica más intuitiva y específica de la presencia de clústeres es facilitada por los indicadores locales de asociación espacial. Este indicador considera el valor que registran los valores vecinos y los compara por medio de pruebas de hipótesis para determinar sus grados de agrupamiento (20). A diferencia del I de Morán, estos agrupamientos sí se pueden representar en el espacio, por ejemplo clasificando los datos en unidades administrativas censales —o cualquier otra forma espacial— y visualizando los resultados en un mapa.

Análisis con variables aproximadas

Debido a que los datos disponibles en las instituciones mexicanas de planificación, y en particular las dedicadas al transporte, por lo general no reflejan de forma directa los flujos vehiculares,

² Siglas de Data-Driven Approaches to Crime and Traffic Safety (enfoques basados en datos sobre el crimen y la seguridad pública).

³ Es la unidad censal más pequeña, que incluye entre 20 y 50 manzanas y no debe estar dividida por carreteras, aeropuertos, ríos o grandes áreas despobladas.

⁴ Un programa federal de prevención de accidentes de tránsito, que comenzó como un programa piloto en ocho municipios de México: Guadalajara y Zapopán en Jalisco; Monterrey y San Pedro Garza en Nuevo León; Celaya y León en Guanajuato, y Gustavo A. Madero y Cuauhtémoc en el Distrito Federal. En Ciudad Juárez se inició en 2008.

para el presente estudio se decidió por lo tanto utilizar variables aproximadas, un enfoque que ya ha sido empleado en otros trabajos (23, 24). La ventaja de este enfoque es la mayor disponibilidad de información, toda vez que requiere datos de población y de empleo, ambos suficientemente recogidos en censos y conteos publicados en México.

Las variables aproximadas se denominaron: población próxima y empleo próximo, ambas buscando captar el efecto del flujo de tránsito de manera indirecta. El índice de jerarquía intraurbana es otra de las variables aproximadas, en este caso, como un indicador del uso de suelo comercial y de servicios. A las anteriores se suma la proporción de accidentes de tránsito y la densidad de población, que son las variables del análisis.

Se partió del supuesto de que el volumen de tránsito que genera una zona está en proporción con el nivel de empleo (E) y con la población (P) residente en cada zona. Por lo tanto, el empleo próximo (EP) y la población próxima (PP) se construyen para capturar el efecto del tránsito y se espera que el volumen de tránsito se incremente a partir de los mayores niveles de empleo y de población residente en una determinada zona comparada con otras vecinas. Para los viajes generados por las zonas se construyeron los siguientes indicadores:

$$EP_i = \sum_j \frac{E_j}{d_{ij}} \quad PP_i = \sum_j \frac{P_j}{d_{ij}}$$

Donde E_j es el empleo total; P_j es la población total y d_{ij} es la distancia entre la zona i y la j .

Análisis del uso de suelo

El uso de suelo terciario —definido por el predominio de actividades comerciales y de servicios— tiene un impacto directo en el número de accidentes de tránsito debido a que genera un mayor número de viajes vehiculares (23, 24). Dado que para el presente estudio no se contó con información desagregada de los usos de suelo o con una capa de información digital, en su lugar se construyó un índice de jerarquía urbana con datos sobre empleo a nivel de AGEB del censo económico de 2004 y de población del Conteo 2005 (25). El censo económico se lleva a cabo regularmente cada cinco años y capta la información de todas

las unidades económicas denominadas establecimientos. Para las localidades urbanas, como Ciudad Juárez, recoge la información de las actividades de comercio y servicios no financieros. El conteo de población también se lleva a cabo cada cinco años, generalmente a la mitad del período intercensal, es decir, se levanta entre censos. En su versión 2005, el conteo capturó dos dimensiones: características de la población y de la vivienda. Con los datos del total de empleo en comercio y servicios y de población total se elaboró el siguiente indicador:

$$C_{ij} = \frac{\left(\frac{E_{ij}}{P_j} \right)}{\left(\frac{E_i}{P} \right)}$$

Donde C_{ij} es el grado de centralidad de cierta actividad i en determinada zona j ; E_{ij} trabajadores de la actividad i en el zona j ; P_j es la población de la zona j , y P es la población total de la ciudad.

RESULTADOS

Se analizaron 599 unidades censales con datos de accidentes de tránsito y los indicadores propuestos. La selección de las técnicas resultó consistente para determinar el nivel de agrupamientos y de correlación entre las variables estudiadas. Uno de los primeros resultados se puede ver en la figura 1, donde la proporción de valores bajos de accidentes de tránsito está representada por los tonos claros distribuidos mayoritariamente en el extremo poniente de la ciudad. En con-

FIGURA 1. Distribución geográfica de accidentes de tránsito, Ciudad Juárez, Chihuahua, México, 2008–2009

Fuente: elaboración del autor, con datos de la Dirección General de Tránsito Municipal, Ciudad Juárez, Chihuahua, México.

Nota: Los valores de los ejes son distancias ponderadas de accidentes de tránsito y una matriz de pesos espaciales —distancia euclidiana— entre las observaciones. El cuadrante superior derecho ubica a las áreas geoestadísticas básicas (AGEB) con valores elevados de accidentes de tránsito, lo que favorece al valor positivo del I de Morán, mientras que el cuadrante inferior izquierdo se relaciona con AGEB de valores bajos. Los cuadrantes superior izquierdo e inferior derechos tienen valores combinados bajos-altos de accidentes de tránsito.

^a Proporción de accidentes de tránsito (total de accidentes de tránsito/total de accidentes de tránsito en la ciudad).

FIGURA 2. Autocorrelación espacial entre accidentes de tránsito, Ciudad Juárez, Chihuahua, México, 2008–2009

Fuente: elaboración del autor, con datos de la Dirección General de Tránsito Municipal, Ciudad Juárez, Chihuahua, México.

traste, la zona de la ciudad con el mayor desarrollo urbano coincide con los tonos oscuros (alta proporción de accidentes). Se observa así un claro patrón espacial que divide a la ciudad en dos secciones.

Este panorama concuerda con estudios previos que mencionan la agrupación de estos eventos en determinadas zonas de las ciudades (8–10, 14, 23, 24). Sugiere además que al menos en Ciudad Juárez el patrón espacial registra los valores más bajos en las orillas de la ciudad, particularmente al oeste, mientras que se observa una alta proporción en zonas del centro-norte y valores medios en la zona sur-oriente.

El valor del índice I de Morán indica la presencia de autocorrelación espacial positiva 0,2333 con un nivel de significancia de $P < 0,05$, es decir que existe una significativa aglomeración de zonas con similares valores de siniestros viales. La figura 2 muestra que las áreas con altos valores en la proporción de siniestros viales (cuadrante superior derecho del gráfico) tienden a agruparse, contribuyendo a la autocorrelación espacial positiva. En la figura 3, los clústeres rojos

y azules indican donde es estadísticamente significativo ($P < 0,05$) identificar agrupamientos con valores similares. Las zonas con altos valores de siniestros viales forman un clúster central que se extiende desde el centro histórico de la ciudad hacia el oriente a la zona conocida como Programa Nacional Fronterizo (PRONAF), mientras que las áreas azules representan clústeres estadísticamente significativos con bajos niveles de siniestralidad vial. Los tonos azules y rojos pálidos representan zonas donde los valores son disímiles (altos-bajos y bajos-altos). En consecuencia, los indicadores locales pueden auxiliar al investigador o al tomador de decisiones identificando zonas de alto o bajo riesgo vial, así como la presencia de áreas disímiles.

La medida del índice I de Morán para la variable de siniestros viales (positiva y significativa) sugiere la presencia de autocorrelación espacial. Sin embargo, provee una mirada parcial del fenómeno analizado, ya que el valor del clúster alto-alto refleja, por ejemplo, la contribución que realizan variables como la densidad de población, el índice de jerarquía

intraurbana y las variables aproximadas al flujo de tránsito. En teoría, hay otras variables o dimensiones que influyen en la frecuencia de los accidentes de tránsito, pero considerando exclusivamente la naturaleza espacial de los fenómenos se está ante la presencia de zonas con un efecto de “contagio espacial”, es decir, ante la probabilidad de que zonas con altos valores de siniestros viales se ubiquen en la vecindad de zonas que también registran tasas altas de accidentes de tránsito. Las correlaciones entre la variable accidentes de tránsito y los indicadores aproximados —flujo vial, uso de suelo comercio y servicios y densidad de población— arrojaron diferentes valores, todos estadísticamente significativos (cuadro 1).

En cuanto a la dirección de la correlación, como se ve en la figura 4, la pendiente entre densidad de población y accidentes de tránsito fue negativa (B), en tanto que las tres restantes correlaciones (A, C y D) fueron positivas. Los resultados son consistentes con estudios previos (23, 24) que observaron una menor proporción de accidentes de tránsito en zonas de la ciudad con baja densidad de población y mayor proporción de accidentes en las zonas dedicadas al comercio y los servicios. Como suele ocurrir, los indicadores usados en este trabajo ofrecen ventajas y desventajas. Lo que los hace adecuados es su disponibilidad y su integración en una herramienta de análisis.

DISCUSIÓN

El análisis exploratorio fue apropiado para evaluar, como primer paso, la naturaleza geográfica de los datos sobre accidentes de tránsito en Ciudad Juárez, mientras que los indicadores fueron adecuados para caracterizar medidas aproximadas a la exposición y son citados en la literatura sobre el tema (6, 23, 24).

Los métodos de análisis geoestadísticos están desarrollándose rápidamente en años recientes. Más allá de las limitaciones que se puedan presentar en la disponibilidad de datos, la experiencia del presente trabajo permite mencionar dos posturas respecto a dichos métodos. Una es que las bases cartográficas de siniestros viales, dado que suelen estar puntualmente geo-referenciadas, tienen la ventaja de determinar localizaciones muy cercanas a la ideal o exacta del fenómeno —favoreciendo el análisis geoestadístico (9, 10). La segunda postura indica que

FIGURA 3. Indicadores locales de asociación espacial para los accidentes de tránsito, Ciudad Juárez, Chihuahua, México, 2008–2009

Fuente: elaboración del autor, con datos de la Dirección General de Tránsito Municipal, Ciudad Juárez, Chihuahua, México.

CUADRO 1. Correlación entre accidentes de tránsito e indicadores aproximados, Ciudad Juárez, Chihuahua, México, 2008–2009

Variable	Correlación ^a
Empleo próximo	0,668
Población próxima	0,726
Índice de centralidad (uso de suelo comercio y servicio)	0,083
Densidad de población	-0,088

Fuente: Elaboración del autor, con datos de la Dirección General de Tránsito Municipal, Ciudad Juárez, Chihuahua, México, y cálculos de la GeoDa, Arizona, Estados Unidos.

^a Significancia estadística $P < 0,05$.

para correlacionar los datos socioeconómicos —generalmente agregados en zonas administrativas— con los accidentes de tránsito es necesario agrupar a los accidentes. Sin bien este procedimiento tiene la desventaja de que pierde información puntual, tiene la ventaja de que permite avanzar en la búsqueda de asociaciones entre las variables que el investigador desee explorar (23, 24).

De este acercamiento exploratorio se han podido extraer indicios significa-

tivos de la relación y direccionalidad de las variables analizadas, una condición muy importante para poder llevar a cabo un sólido análisis multivariante. Hipotéticamente, el hecho de registrar autocorrelación espacial debe sugerir su incorporación, por ejemplo, en modelos multivariados de regresión espacial. Lo que ofrece el análisis exploratorio de datos espaciales es un camino para determinar qué modelo se necesita poner a prueba, en particular el programa

GeoDa, que brinda una serie de diagnósticos de tipo espacial que permiten determinar qué tipo de autocorrelación⁵ está presente en los datos y, en consecuencia, qué modelo se ha de utilizar. Adicionalmente, estos métodos de análisis pueden efectuarse con un mínimo de información, con un equipo de cómputo modesto y con un programa de acceso gratuito, percibiéndose entonces como un valioso insumo que equilibre el constante aumento de las demandas de mayor seguridad vial por parte de los ciudadanos.

Décadas de investigación para el diseño, el manejo y la aplicación de los SIG han conducido a los estudios sobre accidentes de tránsito hacia la adopción de un enfoque espacial (15, 16). Uno de los retos consiste en acercar estas herramientas a los encargados directos de proveer mayor seguridad vial, quienes en muchos de los casos siguen basándose en la intuición y la experiencia como principales fuentes de información y otros insumos. El modelo del presente estudio tiene un diseño sencillo, se aplica fácilmente y arroja resultados inmediatos.

Conclusiones

El análisis espacial a partir de los datos de accidentes de tránsito y las estadísticas de empleo y población por unidad espacial administrativa (AGEB) permitió estimar los niveles de dependencia espacial y demostró la pertinencia de efectuar un estudio preliminar de los datos. La exploración de los datos constituye una contribución para las autoridades de tránsito y de seguridad pública, quienes son las principales beneficiadas con el análisis exploratorio porque incrementan sus recursos operativos, favoreciendo así el equilibrio entre el aumento de las exigencias en su trabajo y el correspondiente incremento de su capacidad de gestión. Asimismo, la aplicación de estas técnicas por las oficinas municipales promueve la concentración de recursos en las zonas

⁵ A grandes rasgos hay dos tipos de autocorrelación. El primer ejemplo de autocorrelación está presente en el término del error y viola el supuesto de la no correlación de los errores, uno de los supuestos de método de regresión por mínimos cuadrados ordinarios. En este caso se puede solucionar proponiendo un modelo espacial del error. El segundo tipo se presenta cuando el valor de la variable dependiente está determinado por el valor de la variable en las AGEb vecinas. En este caso, la alternativa es proponer un modelo espacial lag (una relación interactiva entre las variables de AGEb vecinas).

FIGURA 4. Dispersión entre accidentes de tránsito, índice de centralidad, densidad poblacional, empleo próximo y población próxima, Ciudad Juárez, Chihuahua, México, 2008–2009

Fuente: elaboración del autor, con datos de la Dirección General de Tránsito Municipal, Ciudad Juárez, Chihuahua, México.

Nota: Las gráficas A, B, C y D representan (en el eje horizontal) el valor de los accidentes de tránsito por áreas geoestadísticas básicas (AGEB) y (en el eje vertical) los valores de las variables aproximadas "usos de suelo terciario (comercio y servicios), empleo próximo, población próxima y densidad de población" por AGEB.

conflictivas y da la posibilidad de incluir datos de problemas que afectan a la seguridad de las personas. La disponibilidad de GeoDa (un software abierto) es un recurso que podría ser ampliamente aprovechado no solo por las entidades de seguridad pública sino también por otras oficinas públicas de México a nivel federal, estatal y municipal. La disponibi-

lidad de GeoDa y los datos utilizados en el análisis espacial tienen el potencial de poder ser ampliamente utilizados por los países de la Región.

Las variables aproximadas y los datos de accidentes de tránsito favorecen la identificación de zonas de riesgo y la posibilidad de aplicar medidas de bajo costo para reducir las tasas de mortalidad

y de lesionados. Se concluye que el análisis exploratorio de datos espaciales es útil para esbozar el nivel de correlación y direccionalidad entre dos variables, identificar y delimitar zonas con altos valores de accidentes de tránsito, poner en práctica un enfoque preventivo y constituirse como una herramienta de apoyo para las acciones de seguridad vial.

REFERENCIAS

1. Organización Panamericana de la Salud. Informe sobre el estado de la seguridad vial en la Región de las Américas. Washington, D.C.: OPS; 2009.
2. Organización Mundial de la Salud. Informe sobre la situación de la seguridad vial: es hora de pasar a la acción. Ginebra, Suiza: OMS; 2009.
3. Centro Nacional de Prevención de Accidentes. Perfil accidentes de tránsito. República Mexicana, Observatorio Nacional de Lesiones. Disponible en: http://www.cenapra.salud.gob.mx/CENAPRA_2010/estadisticas/Perfil_Nacional_2008.pdf Acceso el 5 de febrero de 2012.
4. Observatorio de Seguridad y Convivencia Ciudadana del Municipio de Juárez, Chihuahua. Incidentes de tránsito 2007–2009. Disponible en: <http://www.observatoriodejuarez.com/Estadísticas/Incidentesde tránsito20072009/tabid/458/Default.aspx> Acceso el 5 de febrero de 2012.
5. Kim JK, Ulfarsson GF, Shankar VN, Kim S. Age and pedestrian injury severity in motor-vehicle crashes: a heteroskedastic logit analysis. *Accid Anal Prev.* 2008;40(5):1695–702.
6. Wier M, Weintraub J, Humphreys EH, Seto E, Bhatia R. An area-level model of vehicle-pedestrian injury collisions with implications for land use and transportation planning. *Accid Anal Prev.* 2009;41(1):137–45.
7. Donate-López C, Espigares-Rodríguez E, Jiménez-Moleón JJ, Luna-del-Castillo J de D,

- Bueno-Cavanillas A, Lardelli-Claret P. The association of age, sex and helmet use with the risk of death for occupants of two-wheeled motor vehicles involved in traffic crashes in Spain. *Accid Anal Prev.* 2010;42(1):297–306.
8. Cheng W, Washington SP. Experimental evaluation of hotspot identification methods. *Accid Anal Prev.* 2005;37(5):870–81.
 9. Loo BP. Validating crash locations for quantitative spatial analysis: a GIS-based approach. *Accid Anal Prev.* 2006;38(5):879–86.
 10. Miaou SP, Soong JJ, Mallick BK. Roadway traffic crash mapping: A space-time modeling approach. *Journal of Transportation and Statistics.* 2003;6(1):33–57.
 11. Mitchell A. The ESRI guide to GIS analysis, Volume 2: Spatial Measurements and Statistics. Redlands, USA: ESRI Press; 2009.
 12. Steenberghen T, Dufays T, Thomas I, Flahaut B. Intra-urban location and clustering of road accidents using GIS: a Belgian example. *Int J Geogr Inf Sci.* 2004;18(2):169–81.
 13. Okabe A, Satoh T, Sugihara K. A kernel density estimation method for networks, its computational method and GIS-based tool. *Int J Geogr Inf Sci.* 2009;23(1):7–32.
 14. Montella A. A comparative analysis of hotspot identification methods. *Accid Anal Prev.* 2010;42:571–81.
 15. National Highway Traffic Safety Administration. Data-Driven Approaches to Crime and Traffic Safety (DDACTS). Operational Guidelines. Disponible en: <http://stko.maryland.gov/LinkClick.aspx?fileticket=JJZrzmHIX7M%3d&tabid=131&>.pdf Acceso el 6 de febrero de 2012.
 16. Worden RE, McLean SJ. DDACTS in Theory and Practice. The John F. Finn Institute for Public Safety, Inc. Disponible en: <http://stko.maryland.gov/LinkClick.aspx?fileticket=3kX1XOa2QE%3d&tabid=132&>.pdf Acceso el 6 de febrero de 2012.
 17. Programa de las Naciones Unidas para el Desarrollo. Informe sobre desarrollo humano 1994. Nueva York: Fondo de Cultura Económica, S.A. de C.V.; 1994.
 18. Ballbé Malloll M. Seguridad integral. Un nuevo concepto. Madrid, España: Instituto Superior de Estudios de Seguridad; 2003.
 19. Fernández JP. Seguridad humana. Barcelona, España: Universidad Autónoma de Barcelona; 2006. [Tesis doctoral].
 20. Anselin L. Local Indicators of Spatial Association—LISA. *Geogr Anal.* 1995;27(2):93–115.
 21. Anselin L. Interactive Techniques and Exploratory Spatial Data Analysis. En: Longley PA, Goodchild MF, Maguire DJ, Rhind DW, eds. *Geographical Information Systems: Principles, Techniques, Management and Applications.* New York; Wiley: 1999. Pp. 251–64.
 22. Anselin L, Ibnu S, Youngihn K. GeoDa: An Introduction to Spatial Data Analysis. *Geogr Anal.* 2006;38(1):5–22.
 23. Graham DJ, Glaister S. Spatial Variation in Road Pedestrian Casualties: The Role of Urban Scale, Density and Land-use Mix. *Urban Studies.* 2003;40(8):1591–607.
 24. Fuentes Flores CM, Hernández V. La estructura espacial urbana y la incidencia de accidentes de tránsito en Tijuana, Baja California (2003–2004). *Frontera Norte.* 2009;21(42): 109–38.
 25. Fuentes Flores CM. Los cambios en la estructura intraurbana de Ciudad Juárez, Chihuahua, de monocéntrica a multicéntrica. *Frontera Norte.* 2001;13(25):95–118.

Manuscrito recibido el 2 de septiembre de 2011. Aceptado para publicación, el 19 de diciembre de 2011.

ABSTRACT

Spatial exploratory analysis of road accidents in Ciudad Juarez, Mexico

Objective. Prepare a tool for the exploratory study of road accidents in Ciudad Juarez, Chihuahua, Mexico, that exclusively applies the spatial geographical variable (location).

Methods. Observational and cross-sectional study that uses a Geographic Information System to explore the spatial nature of 13 305 road accidents recorded during 2008 and 2009 in Ciudad Juarez. Indicators were constructed that approximated the transit flow and included two variables: indices of the level of urbanization and population density.

Results. The value of the global spatial autocorrelation was positive, indicating the presence of groupings that were identified through the spatial association indicators. There are road risk clusters located in areas with a high level of urbanization, low population density, and a high transit flow level.

Conclusions. The exploratory analysis of spatial data is a phase that precedes the use of multivariate techniques with a broader scope. The application of exploratory analysis techniques in itself makes it possible to standardize spatial groupings, identify global autocorrelation, and indicate the direction of the variables under study.

Key words

Accidents, traffic; geographic information systems; accident prevention; analytical methods; Mexico.

Muertes por lesiones de tránsito en Argentina: un análisis espacial para el período 2001–2009

Carlos M. Leveau¹ y Clotilde Ubeda²

Forma de citar Leveau CM, Ubeda C. Muertes por lesiones de tránsito en Argentina: un análisis espacial para el período 2001–2009. Rev Panam Salud Publica. 2012;31(5):439–42.

RESUMEN

Las lesiones de tránsito representan la causa más frecuente de muerte por causas externas en Argentina y un problema de creciente magnitud para la salud pública a nivel global. Los principales objetivos de este trabajo son establecer el nivel de autocorrelación espacial experimentado a nivel de departamentos e identificar la conformación de agrupamientos mediante el cálculo de los indicadores locales de asociación espacial a nivel nacional. Los resultados mostraron un nivel de autocorrelación significativamente positivo en Argentina. Al relacionar las tasas de mortalidad por lesiones de tránsito con la densidad poblacional, se registró un nivel de autocorrelación espacial negativo. Se observó también que la mortalidad por lesiones de tránsito podría representar un problema más grave fuera de las grandes aglomeraciones.

Palabras clave

Accidentes de tránsito; heridas y traumatismos; causas externas; sistemas de información geográfica; Argentina.

Las muertes por lesiones de tránsito constituyen un problema de salud pública a nivel global. Según datos de la Organización Mundial de la Salud (OMS), cada año mueren por esta causa más de 1,2 millones de personas, de las cuales 91% corresponde a países de ingresos bajos y medios (1). En Argentina, datos de 2007 indican que las muertes por causas externas en el país ocupan el primer lugar en el grupo etario de 1 a 44 años, y dentro de este grupo, las debidas a lesiones de tránsito representan 44% —la causa más frecuente de muerte por lesiones (2, 3). Más todavía, la tasa de mortalidad por lesiones de tránsito du-

rante el período 2001–2009 subió de 9,96 a 10,86 muertes por 100 000 habitantes. Estas cifras representan un problema de creciente magnitud para la salud pública en Argentina.

Persona y tiempo han sido las dos dimensiones histórica y preponderantemente utilizadas en la investigación epidemiológica, con poca atención prestada al lugar o al espacio (4). A nivel mundial, durante la última década son pocos los estudios que han analizado diferencias regionales en las muertes por lesiones de tránsito a escala nacional (5–9). Más aún, estos trabajos sobre variaciones geográficas han sido llevados a cabo sobre todo en los países desarrollados.

Los estudios mencionados intentaron explorar y establecer relaciones entre ciertas variables socio-ambientales y las muertes por lesiones por tránsito. En algunos casos analizaron, con resultados

disparos, el rol de la densidad poblacional y del nivel de urbanización en la incidencia de muertes por estas lesiones (6, 9). Otra manera de estudiar las diferencias geográficas en las muertes por lesiones de tránsito es a través de la autocorrelación espacial, que mide el patrón de distribución de los valores de una variable en un área asociados a valores de la misma u otra variable en áreas vecinas. Si los valores de un conjunto de áreas (agrupamiento) tienden a ser similares, el nivel de autocorrelación espacial será positivo, caso contrario será negativo (10, 11). En epidemiología la autocorrelación espacial es útil para la detección de agrupamientos (*clusters*) (4).

Hasta el momento, en Argentina no se han realizado análisis espaciales cuantitativos de las muertes por lesiones de tránsito, y no se conoce la autocorrelación espacial ni la relación entre morta-

¹ Universidad Nacional de Mar del Plata, Argentina. La correspondencia se debe dirigir a Carlos M. Leveau, cmleveau@mdp.edu.ar

² INE, "Dr. J.H. Jara" ANLIS Malbran, Mar de Plata, Argentina.

alidad por lesiones de tránsito y la densidad poblacional. El presente trabajo se propone precisamente 1) establecer el nivel de autocorrelación espacial experimentado en departamentos de Argentina para el período 2001–2009; 2) identificar la conformación de agrupamientos —en este caso altas tasas de mortalidad por lesiones de tránsito localizadas en unidades espaciales contiguas— mediante el cálculo de los indicadores locales de asociación espacial; 3) examinar el grado de autocorrelación espacial bivariada entre la mortalidad por lesiones de tránsito y la densidad poblacional a nivel nacional y 4) detectar la conformación de agrupamientos locales tomando ambas variables.

Se utilizaron dos fuentes de datos. Una fue la Dirección de Estadísticas e Información en Salud, que tiene cobertura nacional completa y codifica con la Clasificación Internacional de Enfermedades, 10ª Revisión (CIE-10) (12). La otra, con datos sobre densidad poblacional, fue el Instituto Nacional de Estadística y Censos (13). Los datos sobre mortalidad por lesiones de tránsito fueron analizados de acuerdo a los códigos de la CIE-10 para el período estudiado. Las unidades geográficas estuvieron conformadas por el mínimo territorio administrativo a nivel nacional (denominado “partido” en la provincia de Buenos Aires y “departamento” en el resto de las provincias) donde se pueden obtener datos sobre defunciones. La tasa de mortalidad por lesiones de tránsito se estimó por 100 000 habitantes/año,³ agrupándose de acuerdo al lugar de ocurrencia del evento. Para el cálculo de tasas se excluyeron los casos en que la víctima residía fuera de la provincia de ocurrencia del accidente.

En la Ciudad Autónoma de Buenos Aires, se asignó una tasa global debido a que no hay datos desagregados disponibles para los 21 distritos escolares que la componen. El nivel de autocorrelación espacial se calculó con base en el índice *I* de Moran y fue aplicado tanto a nivel de partidos como de departamentos. El rango de valores posibles que arroja este índice es de -1 a 1 , donde valores positivos indican un agrupamiento espacial de valores similares (máxima concentración) y valores negativos indican un agrupamiento de valores disí-

miles (máxima dispersión). La relación entre las unidades geográficas vecinas se midió mediante la contigüidad tipo Queen, que considera a todos los vecinos de cada unidad espacial. Para poner a prueba la hipótesis de no independencia entre las observaciones y autocorrelación espacial, se realizaron permutaciones que dieron como resultado distribuciones al azar. Si el valor del índice *I* de Moran se encontraba en las colas de este conjunto de distribuciones, se rechazaba la hipótesis nula de independencia entre las observaciones. El nivel de significancia del test fue inferior a $0,05$, empleando 499 permutaciones.

Dado que el índice *I* de Moran —por ser una medida de autocorrelación global— no muestra la localización de los agrupamientos, se calcularon versiones locales denominadas indicadores locales de asociación espacial (LISA, por sus siglas en inglés). Estos indicadores presentan cuatro situaciones: i) agrupamientos de departamentos con valores de tasas por muertes de tránsito ‘alto-alto’; ii) agrupamientos de departamentos con valores ‘alto-bajo’ (área de alto valor de mortalidad por lesiones de tránsito rodeada por áreas con valores bajos de la misma variable o de densidad poblacional); iii) agrupamientos de departamentos con valores ‘bajo-alto’ (área de bajo valor de mortalidad por lesiones de tránsito rodeada por áreas con valores altos de la misma variable o de densidad poblacional), y iv) agrupamientos de departamentos con tasas ‘bajo-bajo’. Celemin (11) aporta una descripción detallada y minuciosa del procedimiento de autocorrelación espacial y los indicadores locales de asociación espacial. Se utilizó el paquete de cómputo Geoda, desarrollado por el Centro de Análisis Geoespacial y Computación, de la Universidad Estatal de Arizona (Estados Unidos).

Al observar el mapa con la distribución nacional de las muertes por lesiones de tránsito, se distinguieron diferentes áreas con altas tasas de mortalidad: una franja oriental en la provincia de Buenos Aires, pero que excluye al “aglomerado” Buenos Aires, las zonas centrales de Chubut y Santa Cruz, el sudoeste de Neuquén, el norte de San Luis y el este de Mendoza y parte de Jujuy (figura 1).

Se registró una autocorrelación espacial significativamente positiva, indicando una tendencia al agrupamiento de tasas de mortalidad por lesiones de tránsito similares (índice *I* de Moran = $0,29$,

FIGURA 1. Distribución espacial de las muertes por lesiones de tránsito (tasa por 100 000 habitantes), Argentina, 2001–2009

Fuente: elaboración de los autores.

$P < 0,05$, 499 permutaciones). Los indicadores locales de asociación espacial localizaron los diferentes tipos de agrupamientos, distinguiéndose cuatro grandes agrupamientos de áreas con altas tasas de mortalidad por lesiones de tránsito. En el centro del país estos agrupamientos se localizaron en Mendoza-San Luis y el este de Buenos Aires, mientras que en el sur argentino se localizaron en el centro de Chubut y norte de Santa Cruz (figura 2). Por otro lado, se observaron cuatro grandes áreas de baja mortalidad por estas lesiones, de las cuales tres se ubicaron en el norte del país: en Corrientes, Salta-Formosa y un área conformada por departamentos de Catamarca, Salta y Tucumán. La cuarta área se localizó en el Gran Buenos Aires, conformado por sus partidos, incluida la Ciudad Autónoma de Buenos Aires, y cuya superficie ocupa total o parcialmente la mancha urbana de dicho aglomerado (figura 2).

El test de autocorrelación espacial bivariado entre la tasa de mortalidad por lesiones de tránsito y la densidad poblacional exhibió una autocorrelación significativamente negativa entre las dos variables (índice *I* de Moran = $-0,15$, $P < 0,05$, 499 permutaciones). En general

³ A nivel departamental no se contó con otros denominadores, como el número de vehículos matriculados o los kilómetros recorridos por habitante.

FIGURA 2. Indicadores locales de asociación espacial de la variable muertes por lesiones de tránsito, Argentina, 2001–2009

Fuente: elaboración de los autores.

se encontró que los departamentos con altas tasas de mortalidad por lesiones de tránsito estaban rodeados por departamentos con baja densidad poblacional (figura 3).

En el caso de la provincia de Buenos Aires, aunque los partidos que conforman el área de alta mortalidad por lesiones de tránsito se caracterizan por tener bajas densidades poblacionales, transitan por sus territorios rutas que conectan al Gran Buenos Aires con los principales centros turísticos del país. En el resto del país los departamentos que conformaron los agrupamientos de alta mortalidad tampoco registraron altas densidades poblacionales. Son departamentos que no pertenecen a las grandes aglomeraciones del interior del país, sino que en la mayoría de los casos constituyen departamentos con rutas que conectan a las principales ciudades del subsistema de asentamientos de cada provincia. De manera exploratoria, el patrón espacial detectado permite hipotetizar factores que pueden estar más relacionados a variables ambientales, como estado de las rutas, condiciones climáticas, escaso auxilio y centros de salud alejados. Los resultados de este estudio también parecen

FIGURA 3. Indicadores locales de asociación espacial bivariados entre las muertes por lesiones de tránsito (2001–2009) y la densidad poblacional (2001), Argentina

Fuente: elaboración de los autores.

indicar que la mortalidad por lesiones de tránsito representaría un problema más grave fuera de las grandes aglomeraciones. En tal sentido, Lambert y Meyer (14) encontraron que en las áreas metropolitanas del sudeste de Estados Unidos las tasas de mortalidad por lesiones de tránsito se relacionaron negativamente con la densidad poblacional, es decir, fueron mayores en las áreas periurbanas con respecto a las áreas urbanas más densamente pobladas. En el presente estudio, abarcando un área de análisis mayor, también se registró una relación negativa entre ambas variables.

El patrón de autocorrelación espacial positivo observado coincide con el notificado por Erdogan (9) en Turquía, donde las provincias fueron consideradas como unidades geográficas. Los agrupamientos de alta mortalidad por lesiones de tránsito se localizaron en provincias turísticas o que sirven como corredores de transporte entre las provincias más pobladas. Este fenómeno guarda cierta similitud con el caso argentino, ya que, como se mencionó, uno de los mayores agrupamientos de alta mortalidad se localiza en los partidos que unen el Gran

Buenos Aires, la zona más poblada de la Argentina, con los destinos turísticos balnearios del sudeste de la Provincia de Buenos Aires.

El presente estudio planteó algunas limitaciones. En primer lugar, no se pudieron analizar los patrones de distribución de las muertes por lesiones de tránsito al interior de la Ciudad Autónoma de Buenos Aires, la zona más densamente poblada del país. La incorporación de estos datos, no disponibles, podría haber cambiado la configuración del agrupamiento conformado por el Gran Buenos Aires. En segundo lugar, la imposibilidad de considerar los kilómetros recorridos por habitante, o el número de vehículos matriculados, como denominadores de la mortalidad por accidentes de tránsito impide establecer otros patrones de distribución geográfica para las nuevas tasas resultantes. Asimismo, debería haber un sesgo de selección teniendo en cuenta que al incluir en el análisis a las personas de una misma provincia, algunas zonas turísticas como la de Los Lagos (provincia de Neuquén), que presentan una baja densidad poblacional, pudieron presentar altas tasas de lesionados debido a que se incluyeron personas que no residen en el departamento respectivo, pero pertenecen a la misma provincia.

Los resultados obtenidos mostraron un nivel de autocorrelación significativamente positivo en Argentina. Al relacionar las tasas de mortalidad por accidentes de tránsito con la densidad poblacional, se registró un nivel de autocorrelación espacial negativo.

El análisis geográfico de la mortalidad provocada por tránsito con sistemas de información geográfica permitió identificar las áreas de mayor mortalidad a nivel departamental. La identificación de estas áreas puede dar lugar a estudios observacionales complementarios que ayuden a comprender mejor las circunstancias en que se producen las lesiones y constituye un insumo fundamental para el desarrollo de programas preventivos (15).

Agradecimientos. Los autores quieren dar las gracias al Ministerio de Salud de la Nación, por brindar sus bases de datos de mortalidad para el presente estudio. También expresan su gratitud a Andrea Perinetti, Jorge Ungaro y cuatro revisores anónimos cuyas contribuciones mejoraron sustancialmente la calidad de este trabajo.

REFERENCIAS

1. Organización Mundial de la Salud. Informe sobre la situación mundial de la seguridad vial: es hora de pasar a la acción. Ginebra, Suiza: OMS; 2009.
2. Ubeda C, Bhalla K, Puthenpurakal J, Espitia-Hardeman V, Dellinger A, Ferrante D, et al. Lesiones por tránsito en Argentina. Disponible en: <http://roadinjuries.globalburdenofinjuries.org/argentina> Acceso el 4 de marzo de 2012.
3. Ubeda C, Espitia-Hardeman V, Bhalla K, Borse NN, Abraham JP, Dellinger A, et al. National burden of road traffic injuries in Argentina. *Int J Inj Contr Saf Promot.* 2011;6:1–10.
4. Moore DA, Carpenter TE. Spatial analytical methods and geographic information systems: use in health research and epidemiology. *Epidemiol Rev.* 1999;21(2):143–61.
5. Híjar M, Vázquez-Vela E, Arreola-Risa C. Pedestrian traffic injuries in Mexico: a country update. *Inj Control Saf Promot.* 2003;10(1–2):37–43.
6. La Torre G, van Beeck E, Quaranta G, Mannocci A, Ricciardi W. Determinants of within-country variation in traffic accident mortality in Italy: a geographical analysis. *Int J Health Geogr.* 2007;6:49.
7. Rivas-Ruiz F, Perea-Milla E, Jiménez-Puente A. Geographic variability of fatal road traffic injuries in Spain during the period 2002–2004: an ecological study. *BMC Public Health.* 2007;7:266.
8. Jones AP, Haynes R, Kennedy V, Harvey IM, Jewell T, Lea D. Geographical variations in mortality and morbidity from road traffic accidents in England and Wales. *Health Place.* 2008;14(3):519–35.
9. Erdogan S. Explorative spatial analysis of traffic accident statistics and road mortality among the provinces of Turkey. *J Safety Res.* 2009;40(5):341–51.
10. Waller LA, Gotway CA. *Applied spatial statistics for public health data.* New Jersey, U.S.A.: John Wiley & Sons; 2004.
11. Celemín JP. Autocorrelación espacial e indicadores locales de asociación espacial. Importancia, estructura y aplicación. *Rev Univ Geogr.* 2009;18(1):11–31.
12. Ministerio de Salud de la Nación, Argentina. Sistemas de Información de salud. 2004. Disponible en: <http://www.deis.gov.ar/> Acceso el 4 de marzo de 2012.
13. República Argentina, Ministerio de Economía y Producción, Secretaría de Política Económica, Instituto Nacional de Estadística y Censos (INDEC). Proyecciones provinciales de población por sexo y grupos de edad 2001–2015. Serie N° 31 Análisis demográfico. Disponible en: <http://www.indec.mecon.ar/> Acceso el 4 de marzo de 2012.
14. Lambert TE, Meyer PB. Ex-urban sprawl as a factor in traffic fatalities and EMS response times in the southeastern United States. *Journal of Economic Issues.* 2006;XL(4):941–53.
15. Híjar-Medina MC. Utilidad del análisis en el estudio geográfico de las muertes por atropellamiento. *Salud Publica Mex.* 2000;42(3):188–93.

Manuscrito recibido el 4 de agosto de 2011. Aceptado para publicación, tras revisión, el 23 de febrero de 2012.

ABSTRACT

Deaths from road injuries in Argentina: a spatial analysis for the 2001–2009 period

Key words

Traffic injuries in Argentina are the most frequent cause of death from external injuries and a public health problem of increasing magnitude at the global level. The objectives of this study are to establish the level of spatial autocorrelation at the department level and identify the formation of groupings by calculating local indicators of spatial association at the national level. The results reveal a significantly positive level of autocorrelation in Argentina. A negative level of spatial autocorrelation was recorded when mortality from road injuries was related to population density. It was also noted that mortality from road injuries could pose a more serious problem outside large urban areas.

Accidents, traffic; wounds and injuries; external causes; geographic information systems; Argentina.